Case History Library of Shrub Steppe and Grassland Restoration Projects in the Columbia River Basin 10/18/2011 This case history library is a companion document to the Shrub Steppe and Grassland Restoration Manual For the Columbia River Basin (http://wdfw.wa.gov/publications/01330). Interviews with pioneering restoration specialists during the creation of the manual indicated that many lessons were independently learned via the slow, expensive, frustrating process of trial and error. Interviews also indicated that documenting and sharing project information would be a powerful means of accelerating the science and art of restoration. The manual includes a Restoration Project Documentation Form that was created so managers can conveniently and uniformly record planning and implementation activities as they occur and then share details about projects. The template provides for narratives, summary tables, monitoring data, photographs, and attaching of ancillary documents to create a comprehensive case history that can be shared with others who might be assigned in mid-project, colleagues, funding institutions, and other interested parties. While the template asks for standard information to allow for meaningful comparisons of projects, there is no limit on what information goes into the case histories. It is important to note that case histories need not be fully completed to be of value. Partially completed case histories can also serve as the basis for initial funding requests, progress reports and applications for continuing financial support. In fact, case histories are never really done. The evaluation of current conditions section can be repeatedly completed at different post-project time intervals to track the trajectory of a site. This case history library currently contains ten case histories for projects of different ages representing a variety of restoration project scenarios. The case history examples herein were created after-the-fact based on notes or memory of the project staff. Accordingly, the case histories are not necessarily the best examples of project documentation. Naturally, the case histories would be more detailed if the template existed before the projects started and managers had foreknowledge that details about their projects would one day be openly shared. Nevertheless, these case histories provide details about a variety of challenging projects that have never been recorded for distribution. It should be noted that the case histories were not selected to only represent the most successful projects. Rather, the case histories were selected to provide a description of a variety of situations, outcomes and lessons learned. In some case histories, project managers point out mistakes, unexplained failures, or unanticipated successes to help others learn from their experiences. The project managers deserve respect for their candor. Going forward project managers should be able to produce more detailed case histories with little extra effort. Two versions of Restoration Project Documentation Form can be downloaded <u>with</u> and <u>without</u> embedded instructions. All of the intermediate work products that the manual suggests that people create throughout a project like the seed mix, or monitoring report forms can be directly inserted into the Restoration Project Documentation Form to gradually create a complete case history. The form should be used as the project progresses, starting with the earliest phases of planning. Instructions within the form should be deleted after they are no longer needed. When documentation proceeds as the project progresses, it is easy to include details that are otherwise soon forgotten or later require more effort to retrieve. Going forward, WDFW, BLM, and others can add to this case history library by submitting case histories to Richard Tveten at Richard.Tveten@dfw.wa.gov. If all future projects contributed to a shared case history library, project proponents could quickly gain insights learned from recent, similar projects and apply them to their projects. Likewise, the information could be used to prioritize research and update the manual. ## Case History Index | Page | Name | County | Planted/evaluation | Interesting points | |------|---------------------|----------|--------------------|--| | | | | year | | | 3 | Happy Hill | Okanogan | 2007/3 | Mix of native grasses established, some forbs, | | | | | | dealing with intermediate wheatgrass and | | | | | | Russian knapweed | | 9 | Silver Hill | Okanogan | 2000/10 | Sherman big bluegrass largely took over and | | | | | | desired structural diversity not obtained. Good | | | | | | control of intermediate wheatgrass and Russian | | | | | | knapweed. | | 14 | Coulee Creek | Okanogan | 2000/10 | Nice stand of mixed bunch gasses, Russian | | | | | | knapweed controlled. Did not plant forbs due | | | | | | to broadleaf weeds issues. | | 20 | Anderson 1 | Lincoln | 1997/13 | Replaced cheat grass, with a mix of native | | | | | | grasses, shrubs invading. | | 25 | Anderson 2 | Lincoln | 2008/2 | Overcame crested wheatgrass, planted too | | | | | | much Sherman big bluegrass, forbs did well | | 30 | Horace Smith Field | Douglas | 2009/1 | Very fast stabilization of erodible, sandy soils | | | | | | with Indian ricegrass. Working to control cereal | | | | | | rye and annual bursage. Forbs added in second | | | | | | year. | | 39 | Rattlesnake Slope | Benton | 2003/5 | Post –fire restoration, aerial seeing, overcame | | | | | | cheat grass. Experienced herbicide problems. | | 46 | Sunnyside Alkaline | Yakima | 2007/3 | Alkaline soils. Site with naturally high | | | | | | productivity and low diversity. Overcame | | | | | | Kochia and Russian knapweed with Great basin | | | | | | wildrye and tall wheatgrass (non-native). Inland | | | | | | saltgrass is re-invading but greasewood is not. | | 52 | Central Ferry Field | Douglas | 1987/24 | Long post-restoration history. Successful | | | | | | bitterbrush establishment. | | 57 | Sheridan Field | Kittitas | 2004/7 | Mid-elevation, higher moisture site. Dense | | | | | | stand of weed-free native bunchgrasses. | | | | | | Managed as elk food plot. Initial problems | | | | | | occurred with aerial seeding and spraying | #### **Happy Hill Restoration Site Documentation** Recorded By: Jim Olson Contact information: 509-826-4430, James.Olson@dfw.wa.gov Date Recorded: 02/16/2011 Location and Site Attributes: | Project name | Happy Hill, LLC | | | |---------------------------|--|--|--| | County | Okanogan | | | | Location | T35 R25 S34 NE ¼ Lat. 48.491923 Long119.674158 | | | | Wildlife area and Unit | Scotch Creek, Boyce acquisition | | | | Restored area size | 25 acres | | | | Ownership | WDFW | | | | Elevation 2,620 ft | | | | | Aspect | N | | | | Slope | 1-10% | | | | Annual Precipitation* 14" | | | | ^{*}http://prismmap.nacse.org/nn/index.phtml Soils: Conconully gravelly ashy loam, 0 to 25 percent slopes, extremely stony **Adjacent land use and condition:** Native Shrub-steppe to West and North, previously restored shrub-steppe to the east, and private rangeland to the south. **Site History:** This site was converted to non-native grasses (Intermediate Wheatgrass) by the previous owner, and managed as a Percheron horse ranch since the early 1970's. Native species had been completely replaced with non-native grasses and invasive weeds including mostly diffuse knapweed. Historically the site functioned as sharp-tail grouse habitat but sharp-tail grouse no longer use the site. #### **Project Goals:** **Ecological goals** - The site will attain the species and structural composition necessary to provide sharp tail grouse nesting and brood rearing habitat - The historically dominant functional group (structurally diverse native bunchgrasses) will be restored. - Forbs will provide diversity and food for young sharp-tailed grouse. - The restored ecosystem will consist of indigenous species to the greatest practicable extent. Cultural goals • Eliminate weed sources that could impact neighboring land owners Note: The historically low level of shrubs will not be restored. It is presumed that shrubs will spontaneously invade from surrounding seed sources Site Preparation: See table 2 **Seed Mix:** See table 3 **Planting:** See table 4 ## **Post-planting weed control and other management actions:** See table 5 **Evaluation of Current Conditions** Date of status assessment: 9-29-2010 (3 years post planting) **Current Status:** No data collected after three years but the restoration site is primarily dominated by native bunchgrass species. Forbs: Yarrow is abundant. Small, scattered buckwheat and lupine plants are present. Intermediate wheatgrass and Russian knapweed are present but at low levels. **Goals realization:** After three years a native grass/forbs mix has been achieved to the degree possible with the seed mix composition. Aside from yarrow, forb establishment is slow. Weed sources that could impact neighboring land owners have been successfully suppressed but further work is needed. **Special circumstances affecting outcomes:** None **Keys to present level of success:** Good seedbed preparation, No disturbances allowed. **Project site future:** Continue development of a mixed stand of native grasses. Slow invasion of shrubs expected. Non-native intermediate wheatgrass may regain prominence. Table 1: Soils, ecological sites, and presumed dominant species | Soils (see map in soils | % of | Ecological site name or | Presumed species composition climatic | |-------------------------|------|----------------------------|---| | reports) | site | reference site description | climax dominants | | Conconully gravelly | 100 | R006XY012WA | Idaho fescue (900 lbs/acre) | | ashy loam, 0 to 25 | | | Bluebunch
wheatgrass (435/lbs/acre) | | percent | | | Sandberg Bluegrass (90/lbs/acre) | | slopes, extremely | | | Cusick's bluegrass (75/lbs/acre) | | stony | | | Bottlebrush squirrel tail (60/lbs/acre) | | | | | All shrubs (105/lbs/acre) | | | | | Forbs and half shrubs (415/lbs/acre) | | | Action | Objective(s) | Observations/Notes (chemicals, equipment used, and special issues). | |-----------------------|-------------------|---|---| | April | Spray | Kill pre-existing plants | Per weather conditions, early April | | April | Moldboard
Plow | Remove residue, and bury weed seed bank | If deep soil conditions exist | | May thru
September | Disk and harrow | Keep weed free seedbed | Continued as needed for each "green-up" | | May thru
September | Inspect | Assess conditions | Used chemical control if seedbed is powder dry | | Early
October | Remove rocks | To make mowing available as a mgmt tool | Helps to get jail crews, saves your staff | | Late
October | Culti-pack | Firm seedbed | Also helps to wait until fall rains firm the seedbed | | First of
November | Seed | Establish shallow seeding | Always calibrate seed drill | ## Table 3: Seed Mix: | Species | Pounds/acre PLS | |-------------------------------|-----------------| | Wheatgrass, Whitmar | 2 | | Bluebunch Wheatgrass, Goldar | 2 | | Snake River Wheatgrass, Secar | 2 | | Idaho 'Fescue | 1 | | Sandbergs Bluegrass | .5 | | Western Yarrow | .05 | | Blue Flax | .5 | | Snow Buckwheat | 1 | | Lupine | 1 | | Arrowleaf Balsamroot | 3 | | Antelope Bitterbrush | 1 | ## Table 4: Planting: | Date | First week of November, 2007 | |-----------------------------------|------------------------------| | Methods(s) and planting equipment | Tye native grass seed drill | | Planting depths | Less than ½ inch preferred | | Seeding Rate (lbs/acre, or seeds | 13.05 lbs per acre | | s.f) | | | Special actions taken | None, good seedbed prep | | Fertilizers/soil amendments | None | **Table 5: Post Planting Actions and Observations.** | Date | Action | Observations/Notes (Weed control chemicals and equipment used, | | |----------------|------------|--|--| | | | effectiveness, inspection observations, any special issues). | | | Early March | Inspect | Watch for cheatgrass, and bulbous bluegrass, spray out if dominate | | | Late March | Broadcast | Before perennial species emerge | | | | Spray | | | | April | Inspect | Note perennial species emerging | | | April | Spot spray | As needed with Buctril, before weeds are > 1" wide. | | | First of June, | Mow | As needed for mustards, other annual weeds | | | thru July | | | | | Aug thru | Inspect | May need to spot spray nasty perennial weeds. | | | October | | | | | Next 2 years | Inspect | Mow and spot spray as needed. After year 3, you should have | | | | | successful establishment of native species. | | ## **Attachments** Site map Post-project images **Site Map:** For more details see attached site-specific soil survey Post-project images: Area 3 years after planting (recently mowed to control Russian knapweed.) 9/29/2010 Non-mowed area 3 years after planting 9/29/2010. #### **Silver Hill Restoration Site Documentation** Recorded By: Jim Olson Contact information: 509-826-4430, James.Olson@dfw.wa.gov **Date Recorded:** 9/29/2010 #### **Location and Site Attributes:** | Project name | Silver Hill Road, Lek field | | | | |------------------------|-----------------------------|---|--|--| | County | Okanogan | Okanogan | | | | Location | T35 R25 S15 NW ¼ | T35 R25 S15 NW ¼ Lat. 48.537181 Long 119.682055 | | | | Wildlife area and Unit | Unit: Scotch Creek, Hea | Unit: Scotch Creek, Headquarters | | | | Restored area size | 157 acres | | | | | Ownership | WDFW | | | | | Elevation | 2,360ft | | | | | Aspect | Southeast | | | | | Slope | 2-5% | | | | | Annual Precipitation* | 14" | | | | Soils: See Table 1 Adjacent land use and condition: Degraded grassland per description in site history **Site History:** This site was converted to agriculture from native shrub steppe by the previous owners for the purpose of cattle production over the past 100 years. Native vegetation had been completely replaced with Intermediate wheatgrass (non-native grass) and invasive weeds including Russian Knapweed, Diffuse Knapweed, Common Mullein, and Cheatgrass. Historically the site functioned as sharptail grouse habitat, but sharp-tailed grouse populations in this area have declined and no longer use the site. Establish the reference ecosystem or "reference.": Columbia plateau steppe and Grassland - Extensive grasslands, dominated by perennial bunch grasses and forbs (>25% cover) sometimes with a sparse (<10% cover) shrub layer. Presumed dominants include Blue bunch wheatgrass, Idaho fescue, bottlebrush squirrel tail and Sandberg's g bluegrass. See Table 1 for presumed historic vegetation composition #### Project goals. - 1. The site will attain the species and structural composition necessary to provide sharp tail grouse nesting and brood rearing habitat - a. The historically dominant functional group (native bunchgrasses) will be restored. - b. Forbs will provide diversity and food for young Sharp-tailed grouse. - c. The restored ecosystem will consist of native species to the greatest practicable extent. - 2. Eliminate weed sources that could impact seeding success and neighboring land owners Note: The historically low level of shrubs will was not actively restored. It was presumed that shrubs will spontaneously invades from surrounding seed sources Site Preparation: See Table 2 Seed Mix: See Table 3 Planting: See Table 4 **Post-planting weed control and other management actions:** See Table 5 **Evaluation of Current Conditions** | Date of status assessment: _ | 9/29/2010 | |------------------------------|-----------| |------------------------------|-----------| **Current Status:** Near-monoculture of Sherman's big bluegrass. Very few weeds present. Native forbs largely absent after 10years. **Goals realization:** I have observed many Sharp-tails using these Sherman dominated fields. No performance measures were originally specified for this site but after 10 years the following observations were made in relation to the ex post facto objectives and success criteria were set for vegetation to try and describe how project outcomes compared to original desires. *The following represents best professional judgment and are not based on qualitative monitoring data.* | | , , | | | |---|--|---|--| | Success criteria (10 | 2010 Year | Conclusion | Adaptive management | | year) | Observation | | recommendation | | Combined native grasses cover to exceed 50% | Greater than 50% | Success | NA | | No single species to exceed 80% of the total plant cover. | Near monoculture of Sherman's big bluegrass | Not successful,
(portions of
larger field) | Monitor for thinning of stand and invasion of native plants. | | Non-natives species not to exceed 20% | Non-native plants exceed 20% in portions of field. | Not successful,
(in portions of
field only) | Mow and spot spray to remove non-native plants. Fall application to avoid nesting Sharp-tailed grouse. | | Noxious weeds not to exceed 5% | Russian knapweed present but <1% | Success | NA | Special circumstances affecting outcomes: None noted. **Keys to present level of success:** Good seedbed preparation. No disturbances allowed. Lessons learned note: Keep good notes, and weekly or bi-weekly observations. Take more pictures. Reduce Sherman big bluegrass seeding rate. **Project site future:** Continued near-monoculture of Sherman's big bluegrass in the short term. Eventually I expect thinning of the Sherman Big Bluegrass stand and invasion of other native species. Also slow invasion of shrubs and Russian Knapweed expected to return. Continue to monitor at this time. Reintroduce forbs at some point. Use research in progress to determine best approach to introduce native forbs. I would not suggest starting over on this field. Table 1: Presumed pre-degradation species | Soils (see map in soils | % of | Ecological site* name or | Presumed species composition climatic | |--|------|----------------------------|--| | reports) | site | reference site description | climax dominants | | Conconully gravelly ashy loam, extremely stony | 100 | R006XY102WA | Grasses 65% Idaho fescue Bluebunch wheatgrass Sandberg's bluegrass Cusick's bluegrass Bottlebrush squirrel tail Forbs and half shrubs 28% Iupines predominant Shrubs 7% | ^{*}Ecological site descriptions are attached as appendix B Table 2: Site preparation: Note - Reconstructed from memory 10 years later. | Date | Action | Objective(s) | Observations/Notes (chemicals, | |------------|------------------|-----------------------------------|------------------------------------| | | | | equipment used, and special | | | | | issues). | | April 1 | Initial spraying | Kill pre-existing plants | Glyphosphate, Per weather | | | | | conditions. | | May 1 | Initial plowing | Kill pre-existing plants | Moldboard plow if soil conditions | | | | | allow, otherwise rolling disk plow | | | | | with sheet harrows. Continue as | | | | | needed for each "green-up". | | Weekly, | Inspect | Assess conditions, and weed | Mechanical or chemical control as | | (June | | control. Keep seedbed clean and | needed. Use
glyphosphate (after | | through | | free of all vegetation. | summer rains if available). Disk, | | September) | | | or Rod weed if site is too dry and | | | | | conditions allow. | | First two | Pick Rocks | Prevent damage to equipment. | Helps to enlist jail trustees, if | | weeks of | | Remove all rocks that will | available, for this job. | | October | | interfere with mower. | | | Last two | Harrow and | Level and firm seedbed. Should | In combination with disking, or | | weeks of | pack | be able to see only depth of boot | alone to level and firm seedbed. | | October | | prints in soil. | Use tine harrows (to avoid pulling | | | | | up more rocks) and culti-packer. | ## Table 3: | Seed mix: | <u>Species</u> | Lbs/acre | |-----------|--------------------------------------|----------| | Seca | r (Snake River) Bluebunch Wheatgrass | 3 | | Gold | ar Bluebunch Wheatgrass | 1 | | Whit | mar Bluebunch Wheatgrass | 1 | | Scwi | ndamar Thickspike Wheatgrass | 1 | | Idah | o Fescue | .5 | | Covar Sheep Fescue | .5 | |-----------------------|-----| | Sherman Big Bluegrass | .4 | | Lupine | .5 | | Yarrow | .3 | | Ladak Alfalfa | 1.0 | | Magnar Basin Wildrye | .5 | **Table 4: Planting:** Note - Reconstructed from memory 10 years later. | Date | 11/1/2000 | |--|---| | Methods(s) and planting equipment | Tye seed drill with depth bands and packer wheels | | Planting depths | <% inch | | Seeding Rate (lbs per acre, or seeds per foot) | 8.8 lbs/acre | | Special actions taken | Helps to wait until the first few fall rains to further firm the seedbed. | | Fertilizers/soil amendments | No | Table 5: Post Planting Actions and Observations. Note - Reconstructed from memory 10 years later. | Date | Action | Observations/Notes (Weed control chemicals and equipment used, | |--------------|---------|--| | | | effectiveness, inspection observations, any special issues). | | March 15-30 | Inspect | Watch for cheatgrass, and bulbous bluegrass and spray (light rate of | | | | glyphosphate) if they dominate, before perennial species emerge. | | April 1 – 30 | Inspect | Watch for carpets of small annual broadleaf weeds. Spot spray with | | | | Buctril while weeds are small. | | June 1-July | Mow | Before annual weeds set seed. May take two or more passes. | | 30 | | | ## Attachments Map: For more details see attached site-specific soil survey Post-project photographs: Photograph taken 10 years after planting on 9/29/2010. #### **Coulee Creek Restoration Site Documentation** _ **Recorded By:** Jim Olson Contact information: 509-826-4430, James.Olson@dfw.wa.gov **Date Recorded:** 9/29/2010 #### **Location and Site Attributes:** | Project name | Coulee Creek Field west of Alfalfa | | | |------------------------|------------------------------------|---|--| | County | Okanogan | | | | Location | T35 R25 S23 NW ¼ | Lat. 48.52047 Long119.660168 | | | Wildlife area and Unit | Unit: Scotch Creek, Coulee | Unit: Scotch Creek, Coulee Creek Drainage | | | Restored area size | 62 acres | | | | Ownership | WDFW | | | | Elevation | 1,700ft | | | | Aspect | East | | | | Slope | 2-5% | | | | Annual Precipitation | 14" | | | **Soils:** See Table 1. **Adjacent land use and condition:** Alfalfa field adjacent to east possible weed source. **Site History:** This site was converted to agriculture by the previous owners for the purpose of cattle production over the past 100 years. Native species had been completely replaced with non-native grasses and invasive weeds including Russian knapweed. Historically the site functioned as sharptail grouse habitat but sharptail grouse no longer use the site. Presumed historic condition is Columbia plateau steppe and Grassland: Extensive grasslands, dominated by perennial bunch grasses and forbs (>25% cover) sometimes with a sparse (<10% cover) shrub layer. Presumed dominants include Blue bunch wheatgrass, Idaho fescue, bottlebrush squirrel tail and Sandberg's bluegrass. #### **Project Goals:** - 3. The site will attain the species and structural composition necessary to provide sharp tail grouse nesting and brood rearing habitat - a. The historically dominant functional group (native bunchgrasses) will be restored. - b. Forbs will provide diversity and food for young Sharp-tailed grouse. - c. The restored ecosystem will consist of indigenous species to the greatest practicable extent. - 4. Eliminate weed sources that could impact seeding success and neighboring land owners Note: The historically low level of shrubs will was not actively restored. It was presumed that shrubs will spontaneously invades from surrounding seed sources #### Ex post facto 10-year performance standards Combined native grass cover to exceed 80% No single species to exceed 80% of the total plant cover • Non-natives species cover not to exceed 20% cover Noxious weeds not to exceed 5% cover Site Preparation: See Table 2 **Seed Mix:** See Table 3 **Planting:** See Table 4 Post-planting weed control and other management actions: See Table 5 #### **Evaluation of Current Conditions** | Date of status assessment: | 9/29/2010_ | _(10 years | post planting | |----------------------------|------------|------------|---------------| | | | | | **Current Status:** No data collected but the restoration site is dominated by the planted native bunchgrass species. Non-native plants are a minor component and noxious weed cover is very low. Native forbs are largely not present. **Goals realization:** No performance measures were originally specified for this site but after 10 years the following observations were made in relation to the ex post facto success criteria. **The following represents best professional judgment and are not based on qualitative monitoring data.** See photographs. The site has some qualities of good sharptail grouse habitat. | Success criteria (10 | 10 Year Observation | Conclusion | Adaptive management | |-------------------------|-----------------------|------------|------------------------| | year) | | | recommendation | | Combined native grasses | Far greater than 50% | Success | NA | | cover to exceed 50% | | | | | No single species to | There is a relatively | Success | NA | | exceed 80% of the total | even mix of the three | | | | plant cover. | native grasses | | | | Non-natives species not | Non-native plants | Success | NA | | to exceed 20% | present but well | | | | | under 20% | | | | Noxious weeds not to | Russian knapweed | Success | Spot spray in November | | exceed 5% | present but <1% | | | Note: No specific criteria for forbs in light of broadleaf weed control concerns. Special circumstances affecting outcomes: None noted. 16 **Keys to present level of success:** Good seedbed preparation. No disturbances allowed. **Project site future:** Continue of mixed stand of native grasses. Slow invasion of shrubs expected. Slow invasion of Russian Knapweed to return unless controlled. Native forbs not returning after 10 years. Reintroduce forbs at some point. Use research in progress to determine best approach to introduce native forbs. Table 1: Soils, ecological sites, and presumed dominant species | Soils (see map in soils | % of | Ecological site* name or | Presumed species composition climatic | |-------------------------|------|----------------------------|---------------------------------------| | reports) | site | reference site description | climax dominants | | Conconully gravelly | 100 | R006XY201WA | Bluebunch wheatgrass 25% | | ashy loam, 0 to 25 | | | Idaho fescue 24% | | percent | | | Sandberg Bluegrass 16% | | slopes, extremely | | | Bottlebrush squirrel tail 11% | | stony | | | Forbs and half shrubs 35% | See Site Specific Soil Report and Ecological Site Description as Appendices. **Table 2: Site preparation:** Note - Reconstructed from memory 10 years later. | Date | Action | Objective(s) | Observations/Notes (chemicals, equipment used, and special issues). | |--------|---------|--------------------------|---| | 4/2000 | Spray | Kill pre-existing plants | Per weather conditions | | 5/2000 | Plow | Kill pre-existing plants | Continued as needed for each | | | | | "green-up" | | Weekly | Inspect | Assess conditions | Used chemical control if seedbed | | | | | is powder dry | | Season | Harrow | Reduce seedbed | If needed | Table 3: Seed Mix: | <u>Species</u> | Lbs/acre | |-----------------------------|----------| | Secar Bluebunch Wheatgrass | 3 | | Goldar Bluebunch Wheatgrass | 1 | | Whitmar Bluebunch Wheatgra | ss 1 | | Scwindamar Thickspike Wheat | grass 1 | | Idaho Fescue | .5 | | Covar Sheep Fescue | .5 | | Sherman Big Bluegrass | .4 | | Lupine | .5 | | Yarrow | .3 | | Ladak Alfalfa | 1 | | Magnar Basin Wildrye | .5 | **Table 4: Planting:** Note - Reconstructed from memory 10 years later. | Date | 11/1/2000 | |--------------------------------------|----------------| | Methods(s) and planting equipment | Tye seed drill | | Planting depths | ½ inch | | Seeding Rate (lbs per acre, or seeds | 8.8 lbs/acre | | per foot) | | | Special actions taken | No | | Fertilizers/soil amendments | No | Table 5: Post Planting Actions and Observations. Note - Reconstructed from memory 10 years later. | Date | Action | Observations/Notes (Weed control chemicals and equipment used, | |--------------|------------|---| | | | effectiveness, inspection observations, any special issues). | | 3/15-30/2001 | Inspect | Assess conditions | | 3/15-30/2001 | Broadcast | Kill bulbous and cheat grass before perennial species emerge. | | | spray | | | 4/15-30/2001 | Inspect | Assess conditions | | 5/2001 | Spot spray | Kill "carpets" of competing veg. | | Weekly | Inspect | Assess conditions |
| remainder of | | | | season | | | | July/July/01 | Mow | Reduce competition, stop seed set As needed for mustards, and other | | | | annual weeds | ## **Attachments** Site map **Post-project photographs** ## Site map Post-project images: Photographs taken 10 years after planting on 9/29/2010. Post-project photographs (10 years after planting) #### **Anderson 1 Restoration Site Documentation** **Recorded By:** Mike C Finch Contact information: 509-636-2344 Mike.Finch@dfw.wa.gov Date Recorded: 01/27/2011 Location and Site Attributes: | Project name | Anderson 1 | | | |------------------------|-----------------------------|-----------------------------|--| | County | Lincoln | | | | Location | T24 R35 S23 N ½ S14 S ½ | Lat. 47.556 Long118.366 | | | Wildlife area and Unit | Swanson Lakes Wildlife Area | Swanson Lakes Wildlife Area | | | Restored area size | 110 acres | | | | Ownership | WDFW | | | | Elevation | 2,280 ft | | | | Aspect | S | | | | Slope | 2-5% | | | | Annual Precipitation* | 14" | | | ^{*}http://prismmap.nacse.org/nn/index.phtml Soils: Bagdad Silt loam and Endicott Silt loam **Adjacent land use and condition:** Agriculture cereal grain fields that border to the north and east side. Shrub- steppe and range land to the west and alfalfa pasture to the south. **Site History:** Prior to 1997 this field was used for cereal grain production only. We converted this field the last year after the crop was harvested into a native grass/forbs mix. This was a problem site for cheat grass due to the crop rotation history. **Project Goals:** Establish a predominantly native grass/forbs mix to aid with grouse recovery and to compete with weeds or other non-native plant species. Eliminate weed sources that could impact seeding success and adjacent landowners that raise cereal grains. Note: The 1997 seed mix included non-native species because of budget reason. We were able to get more bang for our buck by including some non-natives **Site Preparation:** See table 2 Seed Mix: See table 3 Planting: See table 4 Post-planting weed control and other management actions: See table 5 #### **Evaluation of Current Conditions** Date of status assessment: 6-2005 **Current Status:** No data collected but the native grassland restoration site is primarily dominated by bunchgrass species. Also with this field being adjacent to shrub-steep habitat to the west and agriculture to the east, the sage brush has moved in on its own without being a part of the native grass mix. **Goals realization:** Seeded bunchgrasses are the dominant component of the plant community. All seeded forbs are present but as minor subordinates. The most noted outcome of this restoration project has been the natural invasion of Wyoming Big Sagebrush as shown in attached photo. Weeds are largely suppressed. - We had field bindweed (morning glory) in this field that is now being held in check with the well established native mix. Cheat grass is largely absent. **Special circumstances affecting outcomes:** Nearby seed source for sagebrush. **Keys to present level of success:** We have worked with similar soil types with similar results of success (Previous restoration site a mile to the west). We invested in proper seedbed preparation. We spent extra time on post-planting weed control due to the neighboring agriculture field being along the east and north boundary. We learned from this project to really pay close attention to the seed count of each individual species when putting together a native grass mix. **Project site future:** We will continue to monitor this field for noxious weeds and species such of sheep fescue for their competitiveness toward other native grasses and forbs in that mix. We will also monitor the rate and percent of the big sagebrush invasion to this site. Table 1: Soils, ecological sites, and presumed historic dominant species | Soils | % of | Ecological site name or | Presumed dominant species composition in | |--------------------|------|----------------------------|--| | | site | reference site description | healthy condition | | | 92 | R008XY102WA | Bluebunch wheatgrass 72% | | Bagdad silt loam | | | Idaho fescue 8% | | | | | Sandberg bluegrass 7% | | | | | Lupines and vetches (N-fixers) 4% | | | | | Sagebrush/serviceberry 3% | | Endicott silt loam | 4 | R008XY103WA | Idaho Fescue 72% | | | | | Sherman big bluegrass 36% | | | | | Balsamroot 2% | | | | | Sagebrush and other shrubs 3% | | Anders silt loam | 4 | R008XY102WA | Same as above | **Table 2: Site preparation:** | Date | Action | Objective(s) | Observations/Notes (chemicals, | |--------|---------------|----------------------------------|-----------------------------------| | | | | equipment used, and special | | | | | issues). | | | Harrow winter | Breakup and thin stubble residue | 75 ft tine harrow; waited for | | 4-1997 | wheat stubble | | stubble to be nice and dry | | 5-1997 | Cultivate | First main tillage operation to | 15 ft cultivator sweep | | | | reduce residue | | | 6-1997 | Cultiweeder/ | Used cultiweeder machine, 1 | 30 ft machine used to clean field | | | harrow | machine, both cultivator and rod | from all weeds and help reduce | | | | weeder/harrow- clean field from | residue | | | | all weeds | | | 7-1997 | Cultiweeder/ | Clean field from all weeds | 30 ft machine used to clean field | | | harrow | | from all weeds and help reduce | | | | | residue | | 8-1997 | Cultiweeder/ | Clean field from all weeds | 30 ft machine used to clean field | | | harrow | | from all weeds and help reduce | | | | | residue | ## Table 3: Seed Mix: | Species | Percent | Seeds/s.f. | Pure live seeds lbs/acre | |------------------------|---------|------------|--------------------------| | Big bluegrass, Sherman | 17.0% | 41.3 | 1.82 lbs/ac | | Sheep fescue, Covar | 17.0% | 31.8 | 1.56 lbs/ac | | Thick-spike wheatgrass | 17.0% | 7.2 | 1.86 lbs/ac | | Idaho Fescue | 6.3% | 7.43 | .62 lbs/ac | | Burnet, Delar | 12.7% | 1.79 | 1.52 lbs/ac | | Alfalfa, Ladak | 8.5% | 5.20 | 1.00 lbs/ac | | Lupine, silky | 4.2% | .143 | .40 lbs/ac | | Sainfoin, Remont | 17.0% | 1.40 | 1.00lbs/ac | | Rice hulls | 15.0% | N/A | N/A | ## Table 4: Planting: | Date | 11-6-1997 | |-----------------------------------|--| | Methods(s) and planting equipment | 24 ft double disc Tye drill/ press wheels | | Planting depths | 1/8" | | Seeding Rate (lbs/acre, or | 12 lbs/ac of grasses and forbs/ rice hulls as filler in addition | | seeds/s.f.) | | | Special actions taken | We made sure that we had a nice firm seedbed for planting | | Fertilizers/soil amendments | None | | | | Table 5: Post Planting Actions and Observations. | Date | Action | Observations/Notes (Weed control chemicals and equipment used, | |--------|---------------|---| | | | effectiveness, inspection observations, any special issues). | | 4-1998 | Inspect field | New grasses forbs and weeds for new emergence | | 5-1998 | Post spray | 1½ pt/acre of Buctril (Bromoxynil)with no surfactant; weak on purple | | | | mustard and only effects broadleaf weeds. Grasses must be in 2-3 leaf | | | | stage with mustards no larger than 2-3" diameter. | | 7-1998 | Mow | Mowed second flush and re-growth of weeds. Mowing will help | | | | stimulates new and established grasses for a healthier plant | | 8-1998 | Mow | Mowed just areas of weed infestation | | 9-1998 | Inspect field | Important to inspect the field on a regular schedule | | 5-1999 | Inspect field | Noticed a high plant population of Sherman big bluegrass | | 6-2000 | Inspect field | After looking at the native grass establishment it was noted that the | | | | high plant count of Sherman was due to not considering the high | | | | number of seeds/lb (882,000) of that particular species and what | | | | percent of the mix we had of Sherman (.17%). The exact same | | | | conclusion came from the Sheep fescue in the mix (680,000) seeds/lb | | | | with it being .17% of the total mix and not knowing the high | | | | competitiveness of that particular species. Since then we no longer use | | | | Sheep fescue and we greatly reduced the percent of Sherman used on | | | | any restoration field due to the high number of seeds/lb of that | | | | particular grass species. | ## **Attachments** Site map: **Post-project image:** Photo illustrates the invasion of Wyoming Big Sagebrush to Anderson field (Photo taken 1-31-2011) #### **Anderson 2 Restoration Site Documentation** Recorded By: Mike C Finch Contact Information: 509-636-2344, Mike.Finch@dfw.wa.gov **Date Recorded:** 02/01/2011 **Location and Site Attributes:** | Project name | Anderson | | | |------------------------|-----------------------------|-----------------------------|--| | County | Lincoln | Lincoln | | | Location | T24 R35 S15 NE1/4 S14 NW ¼ | Lat. 45.577 Long118.381 | | | Wildlife area and Unit | Swanson Lakes Wildlife Area | Swanson Lakes Wildlife Area | | | Restored area size | 62 acres | | | | Ownership | WDFW | | | | Elevation | 2,240 ft | | | | Aspect | S | | | | Slope | 2-5% | | | | Annual Precipitation* | 14" | | | ^{*}http://prismmap.nacse.org/nn/index.phtml Soils: Chard silt loam and Benco cobbly silt loam **Adjacent land use and condition:** Shrub-steppe to west, east and north, crested wheatgrass to south from 1986 CRP program. **Site History:** Prior to 1986 this field was used for cereal grain production and owned by Dan Anderson. Anderson then placed it in the 1986 CRP program and planted it to crested wheatgrass. In 1997 WDFW purchased the land and kept it in the current condition until converting it to a native grass/forbs mix in 2006. **Project Goals:** Establish a primarily native grass/forbs mix to aid with grouse recovery and to compete with weeds or other non-native plant species. Eliminate weed sources that could impact seeding success and neighboring
land owners. Site Preparation: See table 2 **Seed Mix:** See table 3 **Planting:** See table 4 Post-planting weed control and other management actions: See table 5 #### **Attachments** **Site map:** Attached NRCS Custom soil resource report document NRCS Site specific soils report: #### **Evaluation of Current Conditions** Date of status assessment: 6-2008 **Current Status:** No data collected after two years but the native grassland restoration site is primarily dominated by bunchgrass species. We did get an excellent establishment of forbs as well which was surprising due to the high rate of Sherman big bluegrass that was planted. **Goals realization:** At this point a native grass/forbs mix has been achieved to the degree possible with the seed mix composition but sustainability of diversity is a concern. Weed sources that could impact neighboring land owners have been successfully suppressed. **Special circumstances affecting outcomes:** A larger proportion of Sherman big bluegrass seed than wanted was inadvertently planted. **Keys to present level of success:** We have worked with similar soil types with similar results of success (We were within a mile of our last restoration project). High investment in seed bed preparation: We were successful at obtaining a very clean and firm seed bed prior to planting. **Project site future:** Continue to monitor the field and note if forbs decrease due to the high rate of Sherman. Table 1: Soils, ecological sites, and presumed dominant species | Soils | % of | Ecological site name or | Presumed dominant species composition in | |-------------------|------|----------------------------|--| | | site | reference site description | healthy condition | | | 95 | R008XY102WA | Bluebunch wheatgrass 72% | | Chard silt loam | | | Idaho fescue 8% | | | | | Sandberg bluegrass 7% | | | | | Lupines and vetches (N-fixers) 4% | | | | | Sagebrush/serviceberry 3% | | Benco cobbly silt | 5 | R008XY402WA | Great basin wildrye 41% | | loam | | | Bluebunch wheatgrass 23% | | | | | Idaho fescue 7% | | | | | Sedges/rushes 7% | | | | | Sandberg bluegrass 4% | | | | | Tufted hairgrass 3% | | | | | Lupines and vetches (N-fixers) 3% | | | | | Sagebrush and other shrubs 10% | **Table 2: Site preparation:** | | Action | Objective(s) | Observations/Notes (chemicals, equipment used, and special issues). | |--------|--------------|--------------------------------------|---| | | Sprayed | Kill all actively growing plants | 50'- 500 gallon sprayer | | 5-2006 | roundup | (including crested wheatgrass | 48 oz. of roundup per acre. | | | | and noxious weeds) | | | 7-2006 | Plow field | First main tillage operation to | 5 bottom moldboard plow | | | | turn over and bury all dead | | | | | plants | | | 7-2006 | Disk field | Disk field to level the plowing | 15' tandem disk | | 7-2006 | Disk field | Disk field in different direction to | 15' tandem disk | | | | help level out plowing | | | 8-2006 | Cultiweeder/ | Clean field from all weeds | 30' machine used to clean field | | | Harrow | | from all weeds and help reduce | | | | | residue | | 9-2006 | Cultiweeder/ | Clean field from all weeds | 30' machine used to clean field | | | Harrow | | from all weeds and help reduce | | | | | residue | Table 3: Seed Mix: | Species | Percent | Seeds/s.f. | Pure live seeds lbs/acre | |------------------------------|---------|------------|--------------------------| | Big bluegrass, Sherman | 59.0% | 143.0 | 4.72 lbs/ac (66.8 % PLS) | | Sandberg bluegrass | 2.8% | 7.13 | .29 lbs/ac | | Canby bluegrass wheatgrass | 2.9% | 7.39 | .29 lbs/ac | | Secar Bluebunch wheatgrass | 5.4% | 2.08 | .60 lbs/ac | | Whitmar Bluebunch wheatgrass | 5.5% | 2.27 | .63 lbs/ac | | Thickspike wheatgrass | 4.1% | 1.74 | .45 lbs/ac | | Idaho Fescue | 6.1% | 7.56 | .60 lbs/ac | | Flax, Lewis blue | 1.9% | 1.53 | .20 lbs/ac | | Delar, Burnet (intro) | 2.6% | .36 | .21 lbs/ac | | Sainfoin, Remont (intro) | 3.0% | .24 | .29 lbs/ac | | Alfalfa, Ladak (intro) | 1.8% | 1.04 | .20 lbs/ac | | Vetch, Hairy | 3.8% | 8.37 | .42 lbs/ac | | Wildrye, Basin, Magnar | 1.1% | .39 | .11 lbs/ac | | Rice Hulls | 5.0% | N/A | N/A | ## Table 4: Planting: | Date | 09-28-06 | |-----------------------------------|--| | Methods(s) and planting equipment | 50 ft Bee-line air drill/coil packer | | Planting depths | 1/8"-broadcast seeding-depth from coil packing | | Seeding Rate (lbs/acre, or seeds | 12 lbs/ac of grasses and forbs/ rice hulls as filler in addition | | s.f) | | | Special actions taken | Made sure that we had a nice clean/ firm seedbed for planting | | Fertilizers/soil amendments | None | Table 5: Post Planting Actions and Observations. | Date | Action | Observations/Notes (Weed control chemicals and equipment used, | |--------|---------------|--| | | | effectiveness, inspection observations, any special issues). | | 4-2007 | Inspect field | New grasses forbs and weeds for new emergence | | 5-2007 | Post spray | 1 ½ pt of Buctril(Bromoxynil)with no surfactant; weak on purple | | | | mustard and only effects broadleaf weeds. Grasses must be in 2-3 leaf | | | | stage with mustards no larger than 2-3" diameter. | | 6-2007 | Inspect field | Important to inspect the field on a regular schedule | | 6-2007 | Inspect field | Noticed a high plant population of Sherman big bluegrass. Double | | | | checked records and discovered that ratio was way too high in the mix. | | | | No explanation why. Take note that the PLS for the particular lot of | | | | Sherman we received was extremely low at 66.8%. | | 6-2008 | Inspect field | After looking at the native grass establishment it was noted that the | | | | high plant count of Sherman was due to not considering the high | | | | number of seeds/lbs (882,000) of that particular species and what | | | | percent of the mix we had of Sherman (59%). Although we did get an | | | | excellent grass stand I believe that Sherman will be too competitive for | | | | some of our other species especially the forbs. | Site map: Post-project images: No images available. #### **Horace Smith Field Restoration Site Documentation** **Recorded By: Dan Peterson** Contact information: 509-686-4305 Dan.Peterson@dfw.wa.gov Date Recorded: 1 March 2011 #### **Location and Site Attributes:** | Project name | Horace Smith Field | | | | |------------------------|-----------------------------|--|--|--| | County | Douglas | Douglas | | | | Legal | T28N, R25E, Sec 2 | T28N, R25E, Sec 2 Lat47.9552, Long119.6454 | | | | Wildlife area and Unit | Bridgeport Wildlife Ar | Bridgeport Wildlife Area Unit | | | | Restored area size | 50 acres +/- | 50 acres +/- | | | | Ownership | WDFW | | | | | Elevation | 1,280 – 1,340 ft | | | | | Aspect | Level to East/Northeast | | | | | Slope | 0-3% | 0-3% | | | | Annual Precipitation* | 10.72 (1895 – 2010 average) | | | | ^{*}http://prismmap.nacse.org/nn/index.phtml Soils: Cashmere fine sandy loam, Ellisforde fine sandy loam, Torriorthents. See Table 1. **Adjacent land use and condition:** Agriculture, primarily wheat border the north side. Shrub-steppe borders the west, south and east sides. **Site History:** This site was used for growing wheat for most of the 20th Century. Conversion to agriculture likely occurred in the early 1900's. The field had been maintained as fallow following the harvest in 2008 by the sharecropper, Lee Hanford. Lee had planned to plant wheat in 2009 and so had applied 40lbs of nitrogen to the site in August. Primary weeds in need of control included Russian thistle, annual bursage and annual rye. Seeding occurred in mid-November of 2009. **Project Goals:** To establish native shrub-steppe/meadow-steppe vegetation within a former agricultural field. The desired result is a diverse mix of native grass, forb and shrub species representative of the indigenous/native ecosystem of the area prior to European settlement. Positive outcomes of the project are to benefit the recovery efforts for the Columbian sharptailed grouse and greater sage grouse. **Site Preparation:** see Table 2, attached **Seed Mix:** see Table 3, attached Planting: see Table 4, attached Post planting weed control and other management actions: see Table 5, attached #### **Evaluation of Current Conditions** Date of status assessment: 2 March 2011 **Current Status:** Indian rice grass is the dominant grass at this time (see figures 1 and 2). Our past experience with this species suggests that over a period of several years its dominance will decline and will be replaced by bluebunch wheatgrass and the other species. In November 2010 we interseeded forbs on this site. It's entirely possible that the present dense grass will inhibit the establishment of these forbs. Due to the extremely sandy soil, this site is strongly susceptible to wind erosion as can be seen in Figure 3. We included Indian rice grass in this seed mixture because we've found that it becomes established more quickly and robustly and thus reduces erosion of the site. More detailed information on this species can found in the USDA plant guide at http://plants.usda.gov/java/profile?symbol=ACHY **Goals realization:** It's far too early in this process to assess goals realized. **Special circumstances affecting outcomes:** Fertilizer application, above normal precipitation (15.5 inches in 2010) and forb interseeding in 2010. **Keys to present level of success:** Again, it's far too soon to give any rational assessment of success or failure at this site. **Project site future:** Continue monitoring to assess grass and forb response. We anticipate that weed species such as annual rye, annual bursage and Russian thistle will require periodic treatments for next few years. Now t hat forbs have been
seeded treatments likely will be limited to mowing and perhaps harrowing. We will retain the option to do additional interseeding work if needed to improve species diversity. Table 1: Soils, ecological sites, and presumed dominant species | Soils | % of | Ecological site name or | Presumed dominant species composition in | | |---------------------|------|----------------------------|--|--| | | site | reference site description | healthy condition | | | Predominant soils: | 92.7 | R008XY101WA | Bluebunch wheatgrass 60% | | | Cashmere fine | | | Sandberg Bluegrass 10% | | | sandy loam, 0 to 3 | | | Big Sagebrush 5% | | | and 8 to 15 | | | Muttongrass 5% | | | percent slopes | | | Thurber needlegrass 3% | | | | | | Fleabane 2% | | | | | | Longleaf phlox 2% | | | | | | Arrowleaf balsamroot 2% | | | | | | Lupine 2% | | | | | | Milkvetch2% | | | | | | Gray rabbitbrush 2% | | | | | | Buckwheat 2% | | | Slopes, | 6.9 | R008WY501WA | Needle and thread 25% | | | Torriorthents, very | | | Bluebunch wheatgrass 20% | | | steep | | | Sandberg Bluegrass 10% | | | | | | Sagebrush 5% | | | | | | Antelope bitterbrush 5% | | | | | | Buckwheat 5% | | | | | | Arrowleaf balsamroot 5% | | | | | | Pricklypear 2% | | | | | | Gray rabbitbrush 2% | | | | | | Lupine 1% | | Table 2: Site preparation: | Table 2. Site preparation. | | | | |----------------------------|---------------|--------------------------------|-----------------------------------| | Date | Action | Objective(s) | Observations/Notes (chemicals, | | | | | equipment used, and special | | | | | issues). | | Aug 2008 | Harvest wheat | To remove standing wheat crop, | Done by Lee Hanford, | | | crop | transport to elevator | sharecropper. | | Sept 2008 - | Cultivate | Incorporate wheat stubble into | Done by Lee Hanford, | | Fall, 2009 | | ground. Multiple operations | | | | | occurred during this period. | | | Fall, 2009 | Fertilize | Applied nitrogen at 40lbs/ac | Done by Lee Hanford to prep field | | | | | for next wheat crop | | 11/2009 | Harrow | Remove fall annuals and smooth | 15 foot spike-tooth harrow | | | | seed bed. | | | 11/2009 | Pack | Create firm seed bed. | 12 foot culti-packer | ## Table 3: Seed Mix 1: | Species | Percent | Seeds/s.f. | Pure live seeds lbs/acre | |-------------------------|---------|------------|--------------------------| | Duffy Creek Sandberg | | 12.74 | 0.6 | | Bluegrass | | | | | Wahluke Bluebunch | | 13.09 | 4.0 | | Wheatgrass | | | | | Winchester Idaho Fescue | | 7.74 | 0.75 | | Schwindimar Thickspike | | 3.58 | 1.0 | | Wheatgrass | | | | ## Table 3b: Seed Mix 2: | Species | Percent | Seeds/s.f. | Pure live seeds lbs/acre | |--------------------------|---------|------------|--------------------------| | Nezpar Indian Rice Grass | | 17.53 | 3.25 | | Antelope Bitterbrush | | 1.05 | 3.0 | #### Table 3c: Forb Mix: | Species | Percent | Seeds/s.f. | Pure live seeds lbs/acre | |------------------------------|---------|------------|--------------------------| | Blue Mountain Prairie Clover | | 1.09 | 0.15 | | Venus Penstemon | | 3.03 | 0.15 | | Small Burnett | | 1.14 | 1.0 | | Lewis Flax | | 1.92 | 0.2 | | White Native Yarrow | | 5.57 | 0.09 | | Arrowleaf Balsamroot | | 0.44 | 0.35 | | Threadleaf Fleabane | | 0.55 | 0.08 | | Long-leaved Phlox | | 0.19 | 0.03 | | Snow Buckwheat | | 2.89 | 0.4 | | Shaggy Fleabane | | 4.13 | 0.1 | ## Table 4a: Planting, Seed Mix 1: | Date | 3-4 November, 2009 | |--|--| | Methods(s) and planting equipment | 12 foot Truax Flex II drill | | Planting depths | ½ to ¾ inches, approximately, using 12 inch diameter depth bands mounted on drill | | Seeding Rate (lbs per acre, or seeds per foot) | 6.35lbs per acre. 37.16 seeds per square foot. | | Special actions taken | Used middle box, aka fluffy box, on Truax. Rice hulls added to mix at rate of 3lbs per acre. Total rate = 9.35lbs per acre | | Fertilizers/soil amendments | None | ## Table 4b: Planting, Seed Mix 2: | Date | 3-4 November, 2009 | |--|--| | Methods(s) and planting equipment | 12 foot Truax Flex II drill | | Planting depths | 1.75 to 2 inches, approximately, using 9.5 inch diameter depth bands mounted on drill | | Seeding Rate (lbs per acre, or seeds per foot) | 6.25lbs per acre. 18.59 seeds per square foot. | | Special actions taken | Used rear box on Truax. White rice added to mix at rate of 4lbs per acre. Total rate = 10.25lbs per acre | | Fertilizers/soil amendments | None | ## Table 4b: Planting, Seed Mix 2: | Date | 3-4 November, 2009 | |--|--| | Methods(s) and planting equipment | 12 foot Truax Flex II drill | | Planting depths | ½ to ¾ inches, approximately, using 12 inch diameter depth bands mounted on drill | | Seeding Rate (lbs per acre, or seeds per foot) | 3.485lbs per acre. 20.98 seeds per square foot. | | Special actions taken | Used rear box on Truax. Rice hulls added to mix at rate of 9.5lbs per acre. Total rate = 12.98lbs per acre | | Fertilizers/soil amendments | None | Table 5: Post Planting Actions and Observations. | Date | Action | Observations/Notes (Weed control chemicals and equipment used, | |-----------|---------------|--| | | | effectiveness, inspection observations, any special issues). | | 3/2010 | Inspect field | Monitor grass and annual weed growth | | 4/2010 | Inspect field | Monitor grass and annual weed growth | | 4/19/2010 | Spray | Treat annual bursage and Russian thistle. Used BroClean (a generic | | | | Buctril (Bromoxynil) at 12oz/ac, 2,4-D at 8oz/ac, dicamba at 3oz/ac plus | | | | Choice at 4oz and Spreader 90 at 4oz. Used Kubota and 30 foot pull- | | | | behind sprayer rented from CPS in Coulee City. | | 5/3/2010 | Inspect field | Assess herbicide application. Excellent kill on annuals. Some skips, | | | | primarily where Kubota traveled traveled. | | 5/6/2010 | Spray | Treat Dalmatian toadflax in adjacent 20 acre field. Used Tordon 22K at | | | | 2qt/ac and 2,4-D at 2 pt/ac. Spot sprayed with ATV | | 6/8/2010 | Spray | Treat annual bursage and Russian thistle in skips left from April | | | | treatment. Used same herbicides and rates. Sprayed with Ford truck | | | | and slip-in sprayer. | | 6/2010 | Mow (2X) | Mowed annual rye to reduce seed production. | | 6/29/2010 | Spray | Treat Russian thistle. Used same herbicides and rates as April | | | | treatment. Sprayed with Kubota and 3-point sprayer | | 7/2010 | Mow | Mowed annual rye to reduce seed production. | | 7-11/2010 | Inspect field | Inspected multiple times during this period. The response of the Indian | | | | rice grass has been remarkable, it clearly dominates the stand. | | | | Thickspike appears to be the second most common species follow by | | | | bluebunch and Sandberg's. At this time we feel that three factors have | | | | influenced the rice grass: seeding depth, above normal precipitation | | | | and the fertilizer treatment that Lee applied. | | 11/18- | Interseed | Used Truax Flex II with 12 inch depth bands attached to achieve | | 19/2010 | forbs | planting depth of ½ - ¾ inches. | ## **Attachments** **Site map:** For more details see attached site-specific soil survey Site map # Post-project images: **Figure 1.** Taken 20 June 2010 showing rows of rice grass, clumps of annual rye grass and dead annual bursage. Figure 2. Taken at end of first growing season. # **Pre-project images** **Figure 3.** Showing wind erosion at field site, April 2008 ### **Rattlesnake Slope Post-Fire Restoration Site Documentation** **Recorded By:** Rocky Ross Contact information: 509-539-1136 Date Recorded: January 18, 2011 #### **Location and Site Attributes:** | Project name | Rattlesnake Slope post-fire restoration | | | |------------------------|--|--|--| | County | Benton | | | | Location | T10N R26E gen. area S8,17,18 &19 Lat. 46.359 Long119.453 | | | | Wildlife area and Unit | Rattlesnake Slope, Sunnyside | | | | Restored area size | 160 | | | | Ownership | WDFW | | | | Elevation | 500 feet | | | | Aspect | SE | | | | Slope | Variable | | | | Annual Precipitation | 7-8 inches | | | Soils: Not mapped by NRCS. Sandy, well drained **Adjacent land use and condition:** Public land with similar weed control issues. Shooting range-fire hazard. **Site History:** Grazed in the past. Wildfires occurred in the summer of 2000 and on July 16, 2003. Restoration areas were nearly devoid of any evidence that native bunchgrass (other than Sandburg bluegrass) existed prior to the fire. Fires killed most shrubs. Presumed historic condition is Columbia plateau steppe and Grassland: Extensive grasslands, dominated by perennial bunch grasses and forbs (>25% cover) sometimes with a sparse (<10% cover) shrub layer. Presumed dominants include: Sandberg bluegrass, bluebunch wheatgrass, big sagebrush, yarrow. #### **Project Goals:** Get as much native cover as possible to compete with weeds Establish forbs and sagebrush to aid in sage grouse recovery Establish forage to attract elk for hunting (a driver for including winterfat) **Site Preparation:** Harrowed only. See Table 2 **Seed Mix:** See Table 3 **Planting:** See Table 4 Post-planting weed control and other management actions: See Table 5 #### **Evaluation of Current Conditions** | Date of status assessment: | _2008 | |----------------------------|-------| |----------------------------|-------| **Current Status:** Data analysis not available. Performance measures were not originally specified for this
site but after 6 years the following observations were made: Visually, the seeding operation appears to be successful based on the representative photo shown below. A comparison of the 3 treatments probably can't be made without analyzing the collected data. All data collected remains on the original data sheets and was never analyzed. Mike Keller, the new Wildlife Area Manager, or Robby Sak, Assistant Manager, should have the data sheets. **Goals realization:** This was a very harsh site and I'm very satisfied with the results we got. It's very hard to get a good stand of any native vegetation in a desert environment, especially when you seed both grass and broadleaves and have to deal with weeds. **Special circumstances affecting outcomes:** We were blessed with the right amount of moisture when we seeded and again after seeding was complete. The soil remained unfrozen during the process so our tillage was very effective and we got good soil to seed contact. #### Keys to present level of success: I monitored the sites weekly as the weather started to warm up so we could get our herbicide on at precisely the right time. We sprayed early enough so that late germinating winterfat and sage were unaffected. We unintentionally seeded heavier than anticipated and this added to our plant density. Results too mixed to make many definitive conclusions about the different fields based on casual observation. Aerial herbicide applicator error was a confounding factor. Conclusions regarding herbicides. #### Plateau - A single 3 oz/acre application was very damaging to desirable species on WDFW test plots. - Two 4 oz/acre applications severe damage to desirable species on adjacent USFWS planting areas. #### Buctril - Controlled some of the broadleaves - o 90% of the winterfat that had emerged (2 to 3 leaf stage) was killed. - Did not have an apparent effect on many broadleaf plants including Draba verna and fiddleneck tarweed. **Project site future:** No comment. ## Table 1: Soils, ecological sites, and presumed dominant species NRCS has not mapped site yet. Associated ecological sites and presumed dominant species information not available. Soil sandy and well drained. **Table 2: Site preparation:** | Date | Action | Objective(s) | Observations/Notes (chemicals, equipment used, and special issues). | |--------------------------|--------|------------------|--| | Dec 2003
(First week) | Harrow | Prepare seed bed | Harrowed twice after first good hard rain of season. Moisture helped. Second pass perpendicular to first. Surface irregular. Treated soil varied from loose to only scratched. | Table 3: Seed Mix: | Species | Mix A | Mix B | Rate | |---|--------|-------|--------------| | Sandburg bluegrass (Hanford collection) | 550 lb | 33 lb | 2.5 lb/acre | | Bluebunch wheatgrass (Wahluke collection) | 880 lb | 52 lb | 4.0 lb/acre | | Thickspike wheatgrass (Schwindimar) | 770 lb | 46 lb | 3.5 lb/acre | | Big Sagebrush (var. wyomingensis) | 33 lb | 3 lb | 0.15 lb/acre | | Winterfat | 110 lb | 7 lb | 0.5 lb/acre | | White yarrow (millefolium) | 66 lb | 5 lb | 0.3 lb/acre | ## Table 4: Planting: | Date | First week of December 2003 | |--------------------------------|--| | Methods(s) and planting | Tye drill in fire line and along highway, aircraft everywhere else. | | equipment | Rice hulls used to suspend seed in Tye drill. | | Planting depths | Not recorded. Indian ricegrass "very deep" | | Seeding Rate (lbs per acre, or | Estimated 15 lbs/acre | | seeds per foot) | | | Special actions taken | Follow-up tillage on aerially seeded areas on December 6-19 th to | | | improve seed/soil contact. Three different treatment were tried | | | | | | Field A: Harrowed once and then packed with 14 foot Schmeiser | | | packer. | | | Field B: Only harrowed | | | Field C: Only packed | | Fertilizers/soil amendments | None | | | | **Table 5: Post Planting Actions and Observations.** | Date | Action | Observations/Notes (Weed control chemicals and equipment used, | |--------------|-------------|---| | | | effectiveness, inspection observations, any special issues). | | 3/2004 | Spray | USFWS applied 3oz/acre of Plateau on two DFW test plots in field A and | | (first week) | | B. USFWS applied 4oz/acre on all of their adjacent planted areas (and | | | | then a second time a month or two later). | | | | | | 3/9-10/2004 | Spray | Intended to Kill weeds including cheatgrass. Mirage (glyphosate) used | | | | at 3.5 oz per acre on the entire burned area on except for fields A and | | | | C. Field B was loaded with cheatgrass. | | 3/10/2004 | Spray | Buctril at 18 oz/acre with Spreader 90 at 10oz/100 gal. water on all | | | | seeded fields. | | 12/19/03- | Multiple | Check weeds /results of spraying. Weather wise, we've had two brief | | 4/24/04 | inspections | rain showers since the snow went off. See detailed notes about | | | | herbicide effects* | *On 3/24/04, The entire Plateau –treated area looks like it was sprayed with a non selective herbicide from a distance. Up close, there is surviving Sandburg and some small restoration grass seedlings but little else. No cheat or annual broadleaves present. On March 24, Fields A and B were checked and results were mixed. Some of the Sandburg bluegrass is extremely red with just a hint of green color remaining. Other Sandburg appears to be unaffected or nearly so. A lot of cheatgrass is dying but a new flush (or missed seedlings) appears unaffected. In addition, on field B, the pilot completely missed a wide band that runs parallel to the Plateau strip. That strip easily exceeds 100 feet in width. The results overall are so mixed at this time, it's hard to know if it was operator error or some other element of the operation. The Buctril appears to have controlled some of the broadleaves but a lot of *Draba verna* has flowered and there is a lot of fiddleneck tarweed that was either partially affected or missed altogether. The sad part is that 90% of the winterfat that had emerged has apparently been killed. A few live plants were found in today's survey but the majority appear to be lost. They were mostly in the 2 to 3 leaf stage when the Buctril was applied. The seed fuzz clings to the cotyledon leaves, even after they are fully emerged and could possibly act like a sponge for the herbicide, holding it against the plant for a longer period and doing more damage. Field A was not sprayed with Roundup and there is a lot of cheatgrass emerging in that field. The entire field has a green hue from the unaffected cheat and small broadleaves. All of the *Lomatium* appears healthy, along with a few scattered balsamroots, lots of filaree, and other broadleaf plants. The Buctril did not have an apparent effect on very many of the broadleaf plants. I found no emerged sagebrush plants on 3/24. From a distance, the USFWS land across the fence to the north looks totally devoid of vegetation. The total application of 8 oz per acre could have damaged the perennial plants but we'll know more this #### summer. I did not check field C for results (shooting range open) of the spray operation. Plateau plots devoid of vegetation except for established Sandburg bluegrass and it has been suppressed to the point of not producing seed heads. | 4/14/2004 | Inspection | Accompanied by Jerry Benson. Weather has been unseasonably dry | |-----------|------------|--| | | | and warm. See detailed notes about herbicide effects** | #### **4/14/04 Plot A: (harrowed and packed post seeding, sprayed with Buctril only) Lots of restoration grasses and yarrow evident (and almost too thick). Found one or two winterfat and no sage. Cheat is scattered and 2-3 inches tall, some just pushing a head. Much of the fiddleneck is gone and the only broadleaf of substance is filaree. Perennial broadleaves are thriving. Plot B: (only harrowed after seeding, sprayed with 3.5 oz of Roundup and 18 oz of Buctril 36 hours later) Established Sandburg was hit hard in places and those same areas show very little restoration grass coming. It's possible that the Sandburg bunches were so dense, the harrow could not mix up much soil. A lot of the Sandburg looks like it could actually die, where a lot in other areas appears to just be set back. It's red in color but has a little green at the base and has put up seed heads. Where the Sandburg is still hanging on, the restoration grass is also coming. Much less evidence of yarrow/winterfat and no sage yet. Only an occasional Russian thistle showing. Plot C: (only packed after seeding, only Buctril at 18 oz) Good survival of Sandburg and bluebunch. Good presence of restoration grasses. Not much yarrow, no winterfat or sage. Jerry's assessment was that most of the area looks as good as it could be under the conditions we have had. The cheatgrass is so small, it's likely that it won't provide much competition. Broadleaf weeds appear to be minimal. A rain + warm temps could bring on a flush of R. thistle which we can't do anything about at this point in time. | 6/8/04 | Observation | Heavy rain - 0.77in. recorded in Hanford. Even heavier rain observed a | | |----------|-------------|---|--| | | | few weeks earlier but not recorded. | | | 6/9/04 - | Monitoring | Gather vegetation data. Sampled plot C: Quantitative data collected. | | | 6/14/04 | | Casual observations: Grass seedlings were almost too dense. Winterfat | | | | | was occasional. Sage was present but uncommon. | | | | | Russian thistle is present in substantial numbers and will
likely cause a | | | | | mess due to all the moisture. The spring has been unseasonably cool | | | | | and wet. | | | Summer | Monitoring | Gather vegetation data. We completed transects on all 3 treatment | | | 2005 | | areas in 2004 and repeated those transects again one year later. | | | Fall | Reseeding | Establish native vegetation in areas sprayed with Plateau. No details | | | 2006 | | available. | | # **Attachments** **Site map:** Map of exact planting areas not available. Replanted areas in the southeastern portion of the site. Pre-project images: Not available. **Post-project images:** Taken in 2008, four years after the area was seeded. The target area was between the foreground fence and the toe of the hill at the top of the picture. The diagonal road was the north boundary so the target area was to the left of the road. The sagebrush and winterfat on the right side of the road is from drifting seed due to a south wind during application. The shrubs in front of the fence are also from drifting seed. The latter is the highway right of way, which, interestingly, was full of weeds at the time of seeding and had no soil disturbance. ### **Sunnyside Alkaline Restoration Site Documentation** Recorded By: Robby Sak Contact Information: 509-840-2877 Robert.Sak@dfw.wa.gov **Date Recorded:** February 10, 2011 **Location and Site Attributes:** | Project name | Sunnyside Restoration Field (Alkaline) Restoration | | | |------------------------|--|--|--| | County | Yakima | | | | Location | T19N R22E S23 SE1/4 Lat. 46. 246 Long120.027 | | | | Wildlife area and Unit | Sunnyside, Headquarters | | | | Restored area size | 18 | | | | Ownership | WDFW | | | | Elevation | 630 feet | | | | Aspect | Level | | | | Slope | Level | | | | Annual Precipitation* | 7-8 inches | | | #### Soils: 84% of site Esquatzel silt loam, 0-2% slopes. Max. calcium carbonate 5%. Depth to water >80 inches 116% Umapine silt loam, drained, 0-2% slopes. Max. calcium carbonate 30%. Depth to water 24-48 inches. Adjacent land use and condition: Agriculture to the north Greasewood flats to East, South and West. **Site History:** Ag field for small grain/ Alfalfa rotation. Before 1997 field was flood irrigated. In 1997 Pump and mainline was installed and a wheel line was used to irrigate. In 2000 Ag Leaser stopped farming site and WDFW staff continued with small grain food plot for next 4 yrs. The site was then idle for 3yrs prior to restoration with a high density of Kochia, Russian Knapweed and Russian thistle. **Presumed historic condition: INTER-MOUNTAIN BASINS GREASEWOOD FLAT.** A mosaic of open to moderately dense greasewood (*Sarcobatus vermiculatus*) shrublands with grasses. Dominant grass in low areas is inland saltgrass. Great Basin Wildrye (*Leymus cinereus*) was prominent in high spots. Note: NRCS has not developed ecological site description for the site. See table 1 ### **Project Goals:** Get as much native cover as possible to compete with weeds (Russian knapweed and Kochia) Establish forage and nesting cover for mallard ducks, pheasant, and quail. Note regarding goals: A decision was made against trying to plant greasewood as past attempts to grow it on the wildlife area and via contract nursery grower were unsuccessful. The reason we wanted to use the tall wheatgrass was to help get more cover on the saltier areas. Tall wheatgrass has been used around here for pastures since the 50's on the more alkali soils. We knew that the saltgrass would eventually fill in but it doesn't provide good nesting/hiding cover. Since we haven't been very successful in planting greasewood we wanted to have taller cover in this area and using tall wheatgrass in our mix would give us that. The basin wildrye will not grow very well in the more alkali areas, tending to grow alongside those areas leaving big voids out in the landscape. When we added the tall wheatgrass we were able to fill in some of those voids and provide better nesting/hiding cover. It is hoped that greasewood will eventually re-invade the site. Site Preparation: See Table 2 **Seed Mix:** See Table 3 **Planting:** See Table 4 Post-planting weed control and other management actions: See Table 5 #### **Evaluation of Current Conditions** | Date of status assessment: | February 20 | 011 (two years | after pl | anting) | |----------------------------|-------------|----------------|----------|---------| | | | | | | **Current Status:** An even mix of tall wheatgrass and basin wildrye dominate the area. Weed cover is below 3%. Some areas that are more alkali than others remain bare or have very short vegetation due to high salt levels. Native salt grass is starting to appear in some of these higher salt areas. **Goals realization:** Very satisfied with the results. It's very hard to re-establish Alkali soils after the native vegetation has been missing for so many years. Weeds are under control. Great basin wildrye and tall wheatgrass gave us the desired forage and nesting cover. **Special circumstances affecting outcomes:** We did a late fall planting based on the weather. We had a few good rains before we planted and a snow storm the next day after we got done. I think with that amount of moisture we were able to drive the salts down into the soil away from the seed. **Keys to present level of success:** I think it was the above normal moisture that fall and the kind of site prep we did before planting. **Project site future:** Right now I think the objective would be to keep a close watch on the area for weed infestation. No burning or mowing is needed at this time. We purposely have not tried to plant greasewood on this site. In years past we tried greasewood plugs from seed in different areas without much success. Our hope is that the established greasewood that boarders both the west and east side of this site will eventually fill in by natural seed distribution. Native salt grass is starting to appear in some of these higher salt areas and should fill eventually its niche. Table 1: Soils, ecological sites, and presumed dominant species | Soils | % of | Reference site description | Presumed dominant species composition in | |--------------------|------|----------------------------|--| | | site | | healthy condition | | 84% Esquatzel silt | 100 | Intermountain Basin | Based on adjacent undisturbed lands | | loam | | Greasewood flat | Greasewood | | 4.504.11 | | | Saltgrass. | | 16% Umapine silt | | | Great Basin Wildrye (high spots) | | loam | | | Creat Basin Trial (C (ingli spots) | ### Table 2: Site preparation: | Table 2: Site preparation: | | | | | |----------------------------|--------------|----------------------------------|-------------------------------------|--| | Date | Action | Objective(s) | Observations/Notes (chemicals, | | | | | | equipment used, and special | | | | | | issues). | | | Spring 2007 | Disked | Disk dead vegetation | Site had been was left idle for | | | | | | 3yrs. High density of Kochia, | | | | | | Russian Knapweed, and Russian | | | | | | Thistle. | | | Summer/ | Chem. Fallow | Bare ground no cover | Treated area twice with Round-up. | | | Fall 2007 | | | 3qts/ac rate. | | | Spring 2008 | Ripped/ | To break up the top hard layer | We used a 7 shank ripper and | | | | Disked area | and help with getting the spring | ripped the area twice (second pass | | | | | moisture into the ground. | across at angle from the first) and | | | | | | then disked it closed. | | | Summer/ | Monitored | Monitored to make sure area | Spot sprayed small Russian | | | Fall 2008 | area | was kept weed free. | Knapweed areas. | | ## Table 3: Seed Mix: | Species | Amount | | |-----------------------|----------------|-----------------------------| | Alkar Tall Wheatgrass | 50.42% 5lbs/ac | Non-native, alkali tolerant | | Magnar Basin Wildrye | 44.35% 4lbs/ac | Native | # Table 4: Planting: | Date | Nov 14 2008 | |--------------------------------------|--| | Methods(s) and planting equipment | 7ft Tye drill with press wheels | | Planting depths | 1 to 1.5 inches | | Seeding Rate (lbs per acre, or seeds | 10 lbs per acre | | per foot) | | | Special actions taken | Went over the area with a Roller Harrow before planting to | | | make a firm seedbed. Rice Hulls- 4.00% | | Fertilizers/soil amendments | None | **Table 5: Post Planting Actions and Observations.** | Date | Action | Observations/Notes (Weed control chemicals and equipment used, | |-------------|-----------|---| | | | effectiveness, inspection observations, any special issues). | | Spring 09 | Sprayed | Sprayed area with low rate of 2,4-D 12oz/ac, Vanquish 6oz/ac. Spraying | | | | was done after the 2 leaf stage of the grass seedlings. | | Summer 09 | Monitored | Continued with site observation for weed control | | Fall 09 | Mowed | Spot mowed small areas that had a higher density of Kochia. | | Spring 10 | Sprayed | Sprayed site with Milestone 7oz/ac, 2,4-D 16oz/ac | | Summer 10 | Monitored | Continued with monitoring for weed control | | Fall 10 | Monitored | Had good results with Milestone, 2,4-D application in the spring. Less | | | | than 3% weed cover. | | Spring 2011 | Monitor | At least twice a year we will need to monitor the site and determine if | | and beyond | | anything needs to-be done at that time. | | | | | # **Attachments** # Site map: The area inside the line was all planted. Replanted areas in the southeastern portion of the site. Pre-project images: *None.*Post project images: Alkali area with minimal vegetation . Native salt grass naturally occurring in very high Alkali areas. Tall Wheatgrass and Basin Wildrye. ### **Sheridan Field Restoration Site Documentation** **Recorded By: Pete Lopushinsky** Contact information: 509-663-6260- Pete.Lopushinsky@dfw.wa.gov Date Recorded: April 20, 2011
Location and Site Attributes: | Project name | Sheridan Field | | | | |------------------------|------------------------------------|--------------------------|--|--| | County | Kittitas | | | | | Location | T.20N, R.21E, sec 10, sw1/4 | Lat.47.2333 Long120.1875 | | | | Wildlife area and Unit | Colockum | Colockum | | | | Restored area size | 38 acres | 38 acres | | | | Ownership | WDFW | | | | | Elevation | 2,700 ft | | | | | Aspect | Level to slightly eastward sloping | | | | | Slope | 0-3% | | | | | Annual Precipitation* | 19" | | | | Soils: 98% Meystre loam 0-15%. See table 1. **Adjacent land use and condition:** Relatively healthy ponderosa pine forest, grassland and shrub steppe and. No development, agriculture or livestock grazing in the immediate vicinity. Tree cover is probably much higher than the historic condition due to fire suppression, **Site History:** Trees were probably cleared prior to agricultures. This was a farmed grain field, with many problem weeds: Russian knapweed, diffuse knapweed, morning glory, jointed goatgrass and cereal rye. ### **Project Goals and objectives:** - Establish native –species dominated plant community as a grass pasture for elk - Restore the Bluebunch wheatgrass and Idaho fescue dominants - o with combined native grass cover to exceed 80% and - No single species to exceed 80% of the total plant cover - Control noxious weeds (Noxious weeds not to exceed 1% cover) - Stabilize soils Note: No forbs were planted due to noxious weed control issues. **Site preparation:** See table 2a and 2b **Seed Mix:** See table 3 Planting: (Table 4a and 4b, attached) **Post-planting weed control and other management actions:** (see Table 5, attached) #### **Evaluation of Current Conditions** Date of status assessment: 04/20/2011. Seven years after planting. **Current Status:** This field now looks really good, goatgrass and other weeds are at a very low level. The field will be mowed and fertilized occasionally and managed as a green grass pasture. This is an effort to make it attractive to elk and encourage them to remain on public lands instead of causing crop damage on nearby private lands. **Goals realization:** Goal met. Native pasture with desired dominant grasses established. The pasture is heavily used by elk. Weeds and erosion are effectively controlled. **Lessons learned:** Seeding with helicopters can be problematic, especially in windy sites. We also were not able to harrow after aerial seeding, which may have improved success. The unplanned application of Roundup was probably due to a misunderstanding with the aerial applicator. Mowing was effective in reducing goatgrass and rye, as was the application of Prowl herbicide. Special circumstances that may have affected project outcomes (unusual weather, wildfires etc.): None. ### Key's to present level of success: Planting spring wheat the year before grass seeding seemed to reduce annual grass weeds. Use of the Truax seed drill was obviously very effective in seedling establishment. **Anticipated site trajectory:** Use mowing and fertilization to keep grass succulent and competitive. Watch for possible re-invasion of Russian knapweed and other weeds. **Possible steps to further improve conditions:** None planned. Diversity should increase via invasion from surrounding in-tact communities. Table 1: Soils, ecological sites, and presumed dominant species | Soils | % of | Ecological site name or | Presumed dominant species composition in | |-----------------|------|----------------------------|--| | | site | reference site description | healthy condition | | Meystre loam 0- | 98 | Interface between | Guide to Washington's Ecological Systems: | | 15% | | ponderosa pine forest and | Bluebunch wheatgrass, Idaho fescue, | | | | Columbia plateau steppe | bottlebrush squirrel tail and Sandberg's g | | | | and Grassland: | bluegrass. | | | | Dominated by perennial | Additions based on field observations | | | | bunch grasses and forbs | Arrowleaf balsamroot, lupine, buckwheat, | | | | (>25% cover) sometimes | bitter brush, Ponderosa pine and | | | | with a sparse (<10% | Western serviceberry | | | | cover) shrub layer. | | | Tekison Stony | 2 | Same | Same | | loam 0-25% | | | | **Table 2: Site preparation:** | Date | Action | Objective(s) | Observations/Notes (chemicals, | | |-------------|---|--|-----------------------------------|--| | | | | equipment used, and special | | | | | | issues). | | | | Pre | paration for first planting using a he | elicopter | | | Fall 2002 | Spot-sprayed | Control diffuse knapweed, | Tordon 22K (1.5 pts./a.), Roundup | | | | weeds, | Russian knapweed, morning glory | (2.8 pts/a). | | | Spring 2003 | Spray | Control broadleaves and grasses | Roundup, Banvel, 2,4-D | | | Summer | Disked and | Weed control, seed bed | | | | 2003 | harrowed | preparation | | | | Fall 2003 | Seeded | Establish grass | Helicopter and spreader bucket | | | | Preparation for second planting using a seed drill. | | | | | Summer | Disked and | Weed control, seed bed | | | | 2004 | harrowed | preparation | | | Table 3: Seed Mix | Species | Percent: Seed | Pure live seed in lbs/acre or | |-----------------------------------|---------------|-------------------------------| | | | seeds/square foot? | | Anatone bluebunch wheatgrass | 18% | 1.78 | | Wahluke Bluebunch wheatgrass | 22% | 2.24 | | Jim Creek Bluebunch wheatgrass | 14% | 1.42 | | Winchester Idaho Fescue | 14% | 1.27 | | Duffy Creek Idaho Fescue | 9% | .78 | | Wallowa Sandberg bluegrass | 5% | .44 | | Sherman big bluegrass | 5% | .49 | | Schwindimar Thickpsike wheatgrass | 13% | 1.31 | # **Table 4a: Planting- First Planting With Helicopter** | Date | Fall 2003 | |--------------------------------------|--------------------------------| | Methods(s) and planting equipment | Helicopter and spreader bucket | | Planting depths | NA | | Seeding Rate (lbs per acre, or seeds | 20 lbs./A. | | per foot) | | | Special actions taken | None | | Fertilizers/soil amendments | None | ## **Table 4b: Second Planting With Seed Drill** | Date | Fall 2004 | |--------------------------------------|-------------------------| | Methods(s) and planting equipment | Truax native seed drill | | Planting depths | Less than ½" | | Seeding Rate (lbs per acre, or seeds | 11 lbs./A. | | per foot) | | | Special actions taken | No rice hulls | | Fertilizers/soil amendments | None | # **Table 5: Post-Planting Actions and Observations** | Date | Action | Observations/Notes (Weed control chemicals and equipment used, | |------------------|---------------------|--| | | | effectiveness, inspection observations, any special issues). | | After first plan | ting using a helico | pter | | April 2004 | Inspection | Grass stand looked poor, obvious poor seed placement by | | | | helicopter | | June 22, 2004 | Herbicide app. | Used ATV with weed wiper to apply Roundup (2%) to cereal rye. | | Summer | Accidental | Grass stand accidentally sprayed with Roundup by aerial contractor | | 2004 | herbicide app. | (other fields were being sprayed for a fallow operation and the | | | | Sheridan Field was included by mistake). | | After second p | lanting using a see | ed drill. | | March 24, | Inspection | Grass germination looked good. Applied fertilizer (46-0-0, 80 lbs | | 2005 | | N/a) on entire 40 a. field. | | March 25, | Sprayed entire | For broadleaf weeds by air (Clarity, 2 oz/a), (Harmony, .33 dry oz/a), | | 2005 | field | Curtail (1 pint/a) | | May 2, 2005 | Sprayed entire | For broadleaf weeds by ground (Buctril, 16 oz/a.), (Vanquish, 2 | | | field | oz./a.), (Amine 4, 12 oz/a.). | | Summer 2006 | Field spot- | For Russian Knapweed (Tordon 22K, 1 pint/a.) | | | sprayed | | | Summer 2006 | Mowed | As short as possible for Jointed goatgrass to prevent seed set. | | March 29, | Sprayed entire | By air for goatgrass, rye and cheatgrass (Prowl, 3 pints/a.). | | 2007 | field | | | October 2010 | Mowed | To encourage elk use of fall green-up. | Map: For more map details see attached site-specific soil survey Post project photograph: Seven years after planting ## **Central Ferry Canyon Field B Restoration Site Documentation** **Recorded By: Marc Hallet** **Date Recorded: 4/25/2011** #### **Location and Site Attributes:** | Project name/Year | Central Ferry Canyon Field B - 1987 | | | |------------------------|--|----------------------------------|--| | County | Douglas | | | | Location | T 29N R24E S 03 | Lat. 48.0375 Long1198077 | | | Wildlife area and Unit | Wells WLA – Central Ferry | Wells WLA – Central Ferry Canyon | | | Supervising personnel | M. Hallet, John Morris, J. Benson | | | | Restored area size | 42.2 ac. | | | | Ownership | WDFW | | | | Elevation | 1850-2020 | | | | Aspect | NW | | | | Slope | ~6% | | | | Annual Precipitation* | 1987-2011 Average: 10.38" (6.75"-17.11") | | | ^{*}http://prismmap.nacse.org/nn/index.phtml Soils: Willock-Conconully complex, Chelan ashy fine sandy loam (See Table 1). **Adjacent land use and condition:** Older CRP fields to the east have a serious infestation of Dalmatian toadflax. Dalmatian toadflax is now present on the site. **Site History:** Dryland Wheat. **Project Goals:** Revegetate wheat fields to shrub steppe habitat. Take advantage of resources provided by the CRP program. **Site Preparation:** Wheat stubble. The fields had very few weeds and did not require any spraying, mowing or additional cultivation. (See Table 2, attached) **Seed Mix:** We used two seed mixes in the 3-section drill: Part of the area was seeded with the grass/forb mix in two sections of the drill (16ft) and with the shrub/grass mix in the third (8 ft). (See Table 3a and 3b, attached) **Planting:** (Table 4, attached) Post-planting weed control and other
management actions: (see Table 5, attached) #### **Evaluation of Current Conditions** Date of status assessment: 04/25/201 (24 years after planting) **Current Status:** Overall, the seeding was relatively successful. The forb component is lacking however. Dalmatian toadflax has encroached on the seeding especially in field E. We have limited our treatment for this weed to biological agents (*Mecinus janthinus*). <u>Shrub/grass mix</u>: Bitterbrush (Idaho source) did very well in this field and in about 2/3 of the area it was seeded elsewhere on the Central Ferry Canyon Unit. The four-wing saltbrush and seeded big sage had very poor success. This may have contributed to bitterbrush doing well. Too low a pH due to fertilizer use may have caused the failure of the saltbrush. Bitterbrush is slowly expanding into the neighboring grass strips. Over time, big sage spread onto the site from adjacent native stands. <u>Grass/forb mix</u>: The forb component is extremely sparse. **Goals realization:** Generally, the goal of establishing "shrub steppe" was achieved. The diversity of species on most of the site was relatively low due to poor establishment of the sagebrush, saltbrush and forbs. The infestation of Dalmatian toadflax was unexpected. It is still manageable in this field. The bitterbrush stand was especially good in this field. **Primary "lessons learned":** The bitterbrush stand was very successful on this site seeded at ½ seed per square foot along with 13.4 seed/square foot of Sherman big bluegrass. **Special circumstances affecting outcomes:** The seedbed was fairly weed-free at the time of seeding. Lower pH due to past farming activity may have caused poor four-wing salt brush establishment. Lack of sagebrush establishment may have been due to seed quality and/or seeding depth problems. Seeding depth with the no-till drill was difficult to regulate. Deeper planting of the shrub/grass mix may have caused poor Sherman big blue and sagebrush establishment giving the bitterbrush a competitive advantage. The shrub/grass seed mix was seeded in 8 ft rows adjacent to a grass/forb row 16 ft wide. Knowing that bitterbrush seedlings are poor competitors, the seed count was kept at a low 25 seed/square foot (PLS). Since the sagebrush and saltbrush seeding did not succeed, the effective seed count was around 13.4 seed/square foot. (12.9 for Sherman big bluegrass and 0.5 for bitterbrush). **Keys to present level of success:** The initial lack of weeds due to relatively good farming practices lead to successful establishment of many of the species seeded. The firm seedbed in wheat stubble also contributed to positive results. What could have been done differently: Include some bitterbrush in the grass-forb mix, use native species, increase diversity (shrubs/forbs/grass), replace Sherman with Sandberg (lower rate) and deleted tall wheatgrass. **Project site future:** No immediate plans. Consider inter-planting forbs and shrubs in the grass/forb strips to increase plant diversity and stand quality. If fire occurs, follow up with an inter-seeding of bitterbrush and forbs. A fire would remove the bitter brush component but would make inter-planting much easier. Inspect the site for noxious weeds and apply biological agents and herbicide as needed. # Attachments # Site maps: _____ Central Ferry Canyon Unit Boundary _____ Field boundary. # Soil map: Central Ferry Canyon CRP Field B. Bitterbrush strips show up as darker lines (see also vicinity map). **Pre-project images:** All were taken in the same general direction ~ N to NE Figure 1: 11/23/1987 Central Ferry Canyon CRP Field B (looking northeast). No-till drill used to seed the site. # Post-project images: Figure 2: 04/11/2011-(24 years post—planting). Same area as in photo 1. This stand is typical of the entire field. Figure 3: 05/14/2004 (17 years post-planting) Figure 4: 05/14/2004 - Encroachment of shrubs in the "grass/forb" strips Seventeen years post-planting Figure 5: 10/22/2009 – Field B in the center showing grass-forb and shrub-grass strips. Twenty-two years post-planting. # **Project characterization data:** Table 1: Soils, ecological sites, and presumed dominant species | Soils | % of | Ecological site name or | Presumed dominant species composition in | |------------------|------|----------------------------|--| | | site | reference site description | healthy condition | | Winlock cemented | 71% | R008XY101WA | Grasses | | and Conconully | | | Bluebunch wheatgrass 72% | | bedrock | | | Sandberg bluegrass 10% | | | | | Cusick's bluegrass 7% | | | | | Thurber's Needlegrass7 % | | | | | Shrubs | | | | | Sagebrush 10% | | | | | Rabbitbrush 1% | | | | | Bitterbrush 1% | | | | | Forbs diverse but each <1% | | Chelan, Cemented | 27% | R008XY102WA | Grasses | | | | | Bluebunch wheatgrass 72% | | | | | Idaho fescue 8% | | | | | Sandberg bluegrass 10% | | | | | Shrubs - Sagebrush 1% | | | | | Forbs diverse but each <1% | **Table 2: Site preparation:** | Table 2. Site preparation | | | | |---------------------------|---------|---------------------------------|----------------------------------| | Date | Action | Objective(s) | Observations/Notes (chemicals, | | | | | equipment used, and special | | | | | issues). | | 9/86-9/87 | Summer | Moisture retention and weed | Disk, cultivator, rod weeder etc | | | Fallow | control | | | 8/87 | Harvest | Harvest wheat. Stubble left for | | | | | seeding | | Table 3a: Seed Mix 1. Grass/Forb mix (approx. 137.5 ac. in 16 ft wide strips alongside seed mix 2 strips) | Species | Percent: Seed/sq | Seeds/ sq ft | Pure live seeds lbs/acre | |-----------------------------|------------------|--------------|--------------------------| | | ft | | | | Alkar Tall Wheatgrass | 5.3 | 2.11 | 1.16 | | Secar Bluebunch Wheatgrass | 15.6 | 6.25 | 1.91 | | Small Burnett (New) | 5.3 | 2.11 | 1.67 | | Yellow Blossom Sweet Clover | 7.8 | 3.13 | 0.52 | | Appar Lewis Flax | 8.6 | 3.43 | 0.51 | | Ladak Alfalfa | 6.9 | 2.75 | 0.53 | | Sherman Big Blue Grass | 48.2 | 19.26 | 0.91 | |------------------------|------|-------|-------| | Great Basin Wild Rye | 2.3 | 0.90 | 0.24 | | TOTAL SEED | | 39.95 | 7.45 | | Rice hull | | | 3.89 | | TOTAL | | | 11.34 | # Table 3b: Seed Mix 2. Shrub/Forb Mix (Approx 46 acres in 8 ft wide strips alongside seed mix 1 strips) | Species | Percent: Seed/sq ft | Seeds/sq. ft. | Pure live seeds lbs/acre | |------------------------|---------------------|---------------|--------------------------| | Sherman Big Blue Grass | 51.6 | 12.89 | 0.61 | | Bitterbrush | 2.1 | 0.52 | 1.46 | | Big Sage (Wyoming) | 13.5 | 3.38 | 0.06 | | Four-winged Saltbrush | 32.9 | 8.21 | 6.46 | | TOTAL SEED | | 25.00 | 8.59 | | Rice hull | | | 1.42 | | TOTAL | | | 10.01 | # Table 4: Planting: | Date | 11/20/87 – 11/24/87 | |--|--| | Methods(s) and planting equipment | Contract "no-till" drill. 24 ft wide (3 sections). | | Planting depths | Uneven – difficult to control with no-till drill | | Seeding Rate (lbs per acre, or seeds per foot) | See table 3 | | Special actions taken | We used three seed mixes in the 3-section drill: Part of the area (252 acres) was seeded with the grass/forb mix in two sections of the drill (16ft) and with the shrub/grass mix in the third (8 ft). The grass only mix was seeded in a 10-acre portion of the southeast field where we had a Russian Knapweed problem. Drill feed tubes plugged up frequently and had to be disconnected from the shanks to allow seed to free-flow. Someone had to ride on the back of the drill through most of the seeding to stir the seed and notify the tractor driver when the feed tubes plugged. | | Fertilizers/soil amendments | None | ## **Table 5: Post Planting Actions and Observations.** | Date | Action | Observations/Notes (Weed control chemicals and equipment used, effectiveness, inspection observations, any special issues). | |------------|------------|---| | Many years | None | No action needed as the site was relatively weed free. | | Many years | Biocontrol | Mecinus janthinus released to control Dalmatian toadflax. | | later | | |